StreamStats A National Web Site for Streamflow Statistics and Basin Characteristics By Kernell Ries, Peter Steeves, and Alan Rea #### Need for Streamflow Statistics - Water resources planning, management, and permitting - Instream flow determinations for pollution and habitat - Design and permitting of facilities such as wastewater-treatment plants, hydropower plants, and water-supply reservoirs - Design of structures such as roads, bridges, culverts, dams, locks, and levees # Problems in Providing Statistics - Published streamflow statistics for datacollection stations are scattered among hundreds of reports nationally - Many publications are out of date and/or out of print - Labor cost for information requests is high - Streamflow statistics are not available everywhere they are needed ### Regression Equations - Used to estimate streamflow statistics for ungaged sites - Relate streamflow statistics to measured basin characteristics - Developed by all 48 USGS districts on a Stateby-State basis through the cooperative program - Often not used because efforts needed to determine basin characteristics is very high - Users often measure basin characteristics inaccurately # Example Basin Characteristics - Regression equations take the form: $Q_{100} = 0.471 A^{0.715} E^{0.827} SH^{0.472}$ - Drainage area is used in nearly all equations - Other common variables include: - ► Basin slope, relief, or mean elevation - Precipitation (mean annual; 2-year, 24-hour) - >Stream length or slope - Land use (forest area, wetland and water areas) - ► Basin shape or orientation - Soils or surficial geology # Manually Determining Basin Characteristics - A 10-square mile basin takes about 24 hours once you have the proper materials - The required time increases exponentially with increasing watershed area because of the increasing dendritic patterns and logistical problems when matching between map sheets - The manual process is not completely repeatable - The error introduced by determining basin characteristics probably is as large as the uncertainty in the regression models # The Massachusetts Streamstats Web Application - - Provides published streamflow statistics, basin characteristics, and other information for datacollection stations - Provides estimates of streamflow statistics, basin characteristics, and other information for userselected points on ungaged streams ### Web Application Components #### User Interface - Interacts with users to enable site selection - Displays maps - Allows adding/subtracting map layers - Allows zooming and panning to places of interest - Displays results in a separate output window #### Statistics Database Includes - Previously published streamflow statistics for data-collection stations - Descriptive information, such as station name and number, coordinates, period of record - Basin characteristics, such as drainage area, total stream length, mean basin slope #### GIS Database Includes - All data layers needed to solve the regression equations - Other data layers needed to locate sites of interest, such as state and town boundaries, streams, and roads - Digital topographic maps (DRG's) for detailed selection # Statistics Calculation Program - Determines drainage boundaries and measures basin characteristics for user-selected sites - Solves regression equations to obtain estimated streamflow statistics and provides prediction intervals as estimates of errors - Delivers basin characteristics, streamflow statistics, prediction intervals, and maps of userdefined basins back to user interface # Data Layers for Defining Drainage Boundaries - Hydrography networked, centerlined, reach coded; derived from 1:24,000 topographic maps - Elevation grids (DEM) unaltered and drainage enforced - 1:24,000 - Sub-basin boundaries from delineations on 1:24,000 topographic maps # Web Application Home Page http://ma.water.usgs.gov/streamstats # User Interface at Startup # Zoom In and Add Map Layers # Example Output from Database # Example Output from Database, cont'd # Site Selection for Low-Flow Analysis # Example Output for Ungaged Sites # Example Output for Ungaged Sites, #### Benefits to Users - Published statistics are readily available - The process for ungaged sites takes a fraction of the time required by manual methods - usually less than 15 minutes - Large collections of maps, equipment, and software are not necessary - The process is reproducible - Little or no additional error is introduced in the accuracy of the low flow estimates. - Only basic understanding of hydrology, computer science, geographic analysis is needed #### Benefits to USGS - Reduced costs for handling information requests - Consistent information delivery - Fulfills goals of USGS Strategic Plan and National Streamflow Information Program - Application is expandable, and could be used to deliver other types of data for user-defined locations or areas (water quality, water use, ground water, biological, geological) #### Status of Streamstats - The application was announced to the public in January, 2001, and has gotten substantial press coverage - The State of Massachusetts is requiring use of Streamstats to estimate natural streamflow for locations of all new water withdrawals in excess of 100,000 gpd, and for NPDES permits - Many USGS district offices have inquired about developing similar applications. # Developing a National Application - \$160,000 in FY2001 gross funds are available to begin developing a national application - The development team will consist of employees from the Water and Mapping disciplines, and consultants - Work is currently in the design phase - A prototype is planned for completion by Fall 2001 # Objectives - Develop a generic national web application that can provide streamflow statistics for datacollection stations and for ungaged sites - Implement the application in selected test areas, evaluate its performance, and make any necessary changes - Provide guidance to districts for implementing the application #### Tasks - Determine hardware, software, and digital map data requirements - Develop a generic user interface - Develop a national streamflow statistics database - Develop standardized data preparation methods - Modify or develop new programs for measuring basin characteristics and solving regression equations - Assemble national and regional GIS data - Compile regression equations # User Interface Development - The interface will be developed in coordination with NWIS-Web, Gateway to the Earth, and other web-mapping efforts - The interface will use Visual Basic programming and ArcIMS software - A consultant will help develop the interface - Desktop and web-based versions will be developed # User Interface Development, cont'd - More selection functionality will be added to the prototype (select by street address, coordinates, etc.) - More analysis functionality will be added in the future (drainage-area ratio estimates, additional databases, etc.) # Stream Information Database Development - The database will be built using Access - It will contain fields for all streamflow and basin characteristics that are currently available, and it will allow new characteristics to be added - Data will be entered by districts using data entry forms - The database will likely replace the defunct Basin Characteristics file # GIS Database Development - A list of required basin characteristics will be compiled and GIS methods for measuring them will be determined - National data layers will be used whenever possible - Data layers developed by NWS for solving National Flood Frequency Program equations will be obtained and tested - Additional data layers will be obtained from districts and other sources - Data architecture and naming conventions will be standardized # Required National Data Layers - National Elevation Dataset (NED-H) –Elevationderived hydrologic grids at 1:24,000 scale - National Hydrography Dataset (NHD) Centerlined, networked streams at 1:24,000scale, where available; at 1:100,000 scale elsewhere - Watershed Boundary Dataset (WBD) Drainage basin boundaries developed by NRCS, or State layers where WBD is not available - Digital Raster Graphics (DRG) Topographic maps, obtained by linking to Terraserver # GIS Application for Measuring Basin Characteristics - GIS methods for measuring the basin characteristics will be standardized - Programming will automate measurement of the basin characteristics and solving equations - A desktop version will be developed initially, followed by a Web version - Some development work may be done through the CRADA between USGS and ESRI # Data Storage and Server Requirements - Linkages will be established to existing databases, such as Terraserver - Hardware and software requirements for prototype will be evaluated - Long term, NatWeb will provide hardware for server and data storage # Regression Equations - NFF software contains all peak-flow equations, and is being modified to be the equation-solving engine for the national Web application - Urban equations will not be included - Districts will need to provide equations for other streamflow statistics, which will then be entered into NFF - Programming will be needed to allow transfer of information among NFF, the GIS program, and the user interface #### Selection of Test Areas - Test areas are not yet chosen, but preference will be given to districts in the Arkansas-White-Red basin because of availability of NED-H data - Test areas should encompass at least one entire HUC, with multiple States and hydrologic regions - All GIS data needed to compute basin characteristics should be available - Local districts or cooperators will provide labor to populate the streamflow statistics database and test the application # Testing the Prototype - Comparisons will be made between basin characteristics and streamflow statistics obtained using the application to those determined for stations used to develop the regression equations - If differences in bias and accuracy are found, adjustments will be made to GIS procedures or regression coefficients, if possible - Some areas may require new regression equations # National Implementation - The application will be implemented on a stateby-state basis as GIS data become available and districts verify the accuracy of the results - Headquarters staff will maintain the application, prepare guidance, and provide assistance to the districts for implementing the application - Computations for individual states will be made available to the public only after the district evaluations are complete # District Responsibilities - Provide OSW with all equations to be programmed into the application - Populate the streamflow statistics database - Develop any necessary GIS data - Test results and gain OSW acceptance before equations will be provided to public - Use GIS data layers to measure basin characteristics used to develop any new regression equations #### Conclusions - A national web application for serving stream information will aid decision-makers at all levels of government and in private industry - Savings in manpower compared to traditional manual techniques will be substantial and accuracy will be increased - A prototype national application should be completed by Fall 2001 - Assistance from districts will be needed to complete full implementation